

Opportunities for Linking Biomonitoring to Risk Assessment and Public Health in the National Children's Study

EPA/ICCA Biomonitoring Workshop, Sept. 24-25, 2007

Jim Quackenboss
US EPA, ORD/NERL
NCS Interagency Coordinating Committee (ICC)
NCS Program Office
US Department of Health and Human Services

NIH, CDC, NCHS, OS

Today's Presentation

- Overview of the National Children's Study (NCS)
 - Background
 - NCS Research Plan
 - Proposed Measures
- NCS and Risk Assessment
- NCS and Public Health

National Children's Study

- Largest long-term study of children's health and development ever to be conducted in the U.S.
 - Approximately 100,000 children to allow study of important but less common outcomes
- Longitudinal study of children, families, and their environment
 - From before/early pregnancy to age 21
- Environment defined broadly
 - Chemical, physical, behavioural, social, cultural
- A platform for children's environmental health research

Study Concepts

- Aims
 - Identify potential environmental effects: harmful, harmless, helpful
 - For important conditions and diseases of children, identify potential preventable causes
- Hypothesis driven
- Exposure begins with pregnancy
- Has power to study high priority conditions (n~100,000)
- Gene environment interaction
- National resource for future studies

Hypotheses Necessary for Framing the Study

- Assure answers to "big issue" questions
- Hypothesis required for costly elements
- Input from >2500 scientists, others
- Important for child health & development
- Requires and measurable with sample ~100,000
- Evolving with the science
- Updated hypothesis statements in Research Plan

Priority Exposures and Health Outcomes

Priority Exposures	Examples
Physical Environment	Housing quality, neighborhood
Chemical Exposures	Pesticides, phthalates, metals, air & water quality
Biologic Environment	Infectious agents, endotoxins, diet
Genetics	Interaction between environmental factors and genes
Psychosocial milieu	Families, SES, institutions, social networks

Priority Health Outcomes	Examples
Pregnancy Outcomes	Preterm, Birth defects
Neuro- development & Behavior	Autism, schizophrenia, learning disabilities
Injury	Head trauma, Injuries requiring hospitalizations
Asthma	Asthma incidence and exacerbation
Obesity & Physical Development	Obesity, Diabetes, altered puberty

2004 Developed Study Design and Study Plan; Posted Requests For Proposals: Coordinating and Vanguard Centers

2005 Awarded initial contracts (Coordinating and Vanguard Centers)

2007 Completion of the first phase of the Study protocol

2007 Award Wave I Study Center contracts

2008 Reviews and approvals (OMB, Peer review, IRB's)

2008* Repository and Laboratory procurements

2008-2009* Additional Center and Location procurements (wave 2&3)

2008-2009* Begin pilot cohort at Vanguard Centers (VCs)

2009-2014* Begin full Study at VCs and additional Centers

First Study results become available (methods, pilots, preliminary

findings)

Full data set for outcomes of pregnancy

^{*}Pending funding

Funding for the NCS (as of April 2007)

- FY 2000-06: ~ \$50m from existing budgets of NICHD/EPA/CDC/NIEHS
 - Infrastructure: Study Plan; Coordinating Center and 7 Vanguard Study Centers...
 - Scientific development: 30 workshops, 20 scientific reviews, 19 pilot studies; hypotheses, exposure and outcome measures, protocol in progress...
- FY 2007: \$69m appropriated February 14
 - Prepare for recruitment and enrollment at VG Centers
 - Develop Information Management System
 - Establish additional centers for expanded locations toward full sample
- To conduct the full Study: FY '08-'34 ~ \$3 B

The NCS Research Plan

- The background, design and measures to describe what will be done and why.
- Designed for review
- 600+ pages
- On the NCS website: www.nationalchildrensstudy.gov

Study Sample

~4 million births in 3,141 counties

105 Locations

Selection of neighborhoods

All or a sample of households within neighborhoods

All eligible women in the household

National Children's Study Locations

Vanguard locations: Study Centers awarded (bold)

- 13 face-to-face contacts over the 21 year study period
- Contacts most frequent early in the study
- Between visits ongoing data collection by phone, mail, etc.

Home					
Clinic					
To be determined					

Note: Frequency and type of follow-up for women (first 4 yrs) depends on their probability of becoming pregnant

1 st Trimester	5 years
2 nd Trimester – Study Ultrasound	7 years
3 rd Trimester	9 years
Birth – Place of delivery	12 years
6 months	16 years
12 months	20 years
3 years	

Hypotheses->
Target Chemicals,
Routes, Life-Stage

Indirect Measures (e.g., Community) or Questionnaires?

Environmental & Biomonitoring?

Importance of Route

Time represented by environ. & biological

Completeness of combined environ. & biological measures

Environmental?

Biomarker not available

Route of exposure is critical

Exposures can be more reliably/efficiently assesses using environ.

Biomonitoring?

Route of exposure not important

Biomarker reflects exposure over critical life stage(s)

Exposures more reliably assessed using a biomarker

Based on Ozkaynak, et.al., "Exposure Assessment Implications for the Design and Implementation of the National Children's Study" *Environmental Health Perspectives* 113: Aug. 2005

Proposed "Core" Environmental Measurements

Indoor Air	Particulate Matter (PM ₁₀)
(Residence, Child care locations)	NO2, O3, VOCs, Aldehydes and Ketones
Outdoor Air (Community- level)	PM _{2.5} NO ₂ , NO _x , SO ₂ , O ₃
House Dust	Allergens, endotoxin, mold, metals, pesticides (+archive for future analyses)
Potable water	Disinfection byproducts (BBPs), Metals, Coliforms, Nitrate, Pesticides
Soil & Food	Metals, pesticides

Proposed Biomonitoring for Chemical Agents

Blood	PCBs, Persistent and non-persistent pesiticides, PBDE, Perfluorinated compounds, PBDE flame retardant; Perchlorate; Lead, Mercury, Cadmium; Bisphenol A
Urine	PFBS, Alkyl phenols, Hg(inorganic), As(speciated), perchlorate, halogenated phenols (PCP), phthalates, atrazine, OPs, carbamates, pyrethroids, EBDC/ETU, Cadmium
Breast milk	Dioxins/furans; Organochlorine Pesticides; PCBs
Meconium	Cotinine, Organophosphate Metabolites
Nails	Mercury (organic, inorganic)
Hair	Cd, Cotinine, Mercury, Nicotine

Proposed Questionnaire Topic Areas in the NCS

Housing characteristics	Building age, renovations Heating/cooling systems/usage, Clothes dryer, Vaporizers, Air cleaners, Stove use, Water for drinking and cooking, Ozone sources, Vacuum cleaner use, Garage location and use, Gasoline exposure, Noise
Occupation/hobby	Types of jobs, activities, exposures
Product use	Creams/lotions that are widely applied; Cleaning products
Pesticide use	Type, method, frequency of application, and use protective equipment; Number and types of pets, and exposure to flea/tick treatments

Proposed Questionnaire, Diary, or Observation

Visual assessment	Housing, neighborhood characteristics
Time and activity	Time spent at home, work/school, intransit for work and non-work days
Diet	Food-frequency questionnaire 3-day checklist Infant feeding/intake Eating behaviors (child)
Exposure-Related Topics	Environmental tobacco smoke Take home exposures Physical activity Household composition and demographics

Example Environmental Measures over Time

	1	l						
Simplified Summary of Measu	ires by	/ Visit ·	- Envir	onme	ntal Me	asure	ments	
	Pre-	Pregnancy			After Birth			
		T1	T2/T3	6-Mo	12 mo	2-yr	3-yr	
Indoor Air			(self)			(self)	(self)	
PM10/metals, carbon								
Gaseous Air Pollutants								
House Dust								
Pesticides								
Metals (store)								
Allergens, Mold, Pollen								
Drinking Water								
Disinfection Byproducts (DBPs)								
Nitrate (private wells)								
Pesticides (private wells)								
Perchlorate (Community Level)								
Soil								
Mid-yard - Metal, Pesticide								
Others								
Visual Assessment								
Noise Survey								

Other Data Collections

- Community samples
 - Water
 - Air monitoring
 - Possibly food
- Specific settings outside of the home
 - Child care locations (probably on a subsample due to costs)
 - School (specifics not yet developed)
- Medical Record Abstraction
 - Complete abstraction of the mother and infant records at the time of delivery
 - Likely additional abstractions for a subset of events and/or outcomes

Design Considerations for Exposure Assessment in the NCS

- <u>Validation sampling</u> provides a statistical basis to adjust for error in exposure assessment when investigating exposureoutcome relationships
- A <u>validation sample</u> is a small sample designed to provide information on the bias or error introduced by using alternative measures [or models] of exposure
- Need to develop optimal designs and identify surrogate measures [, questionnaires, or models] and their relationship to "true" exposure

Strauss W, Lehman J, Morara M, Ryan L. 2003. Development of Exposure Assessment Study Design for the National Children's Study: Project Overview, Results and Recommendations. Task 5. US EPA, National Exposure Research Laboratory. Available as Appendix C from: http://nationalchildrensstudy.gov/research/analytic reports/

Analytes (Environmental and Biologic)

- Collections and storage protocols based on analytes specified in the hypotheses
- Many analyses will be deferred
 - Too costly and not necessary to have every analysis on every participant
 - Many hypotheses can be addressed with nested casecontrol studies
- Limited set of analytes require immediate processing
 - Depends on stability of sample/analytes

Opportunities for Linking Biomonitoring to Risk Assessment and Public Health

Biomonitoring and the National Children's Study

- Prime applications of biomarkers are epidemiological observational studies.
 - Relate biomarkers (at various times) to outcomes
- NCS requires and employs extensive use of biomarkers
 - Assays to test hypotheses
 - Repository of biological and environmental samples for future analyses and hypotheses
- Biomarker database http://www.nationalchildrensstudy.gov/research/analytic_reports
- Evolving science and methodological developments = new improved measures & better science, e.g.:
 - EPA/NCER Early indicators of environmentally induced disease
 - NIEHS Exposure biology Initiative

NCS and Risk Assessment

- NCS will address <u>important issues</u> for environmental risk assessment, such as:
 - Contribution of multiple exposures to childhood disease
 - Long-term health effects from early exposures
 - Factors that alter susceptibility (e.g., specific genetic polymorphisms, immune deficiencies)
 - Disparities in health outcomes (e.g., race, ethnicity, poverty, housing, income, nutrition)
 - Uncertainty factors and defaults in risk assessment for protecting children

NCA and Risk Assessment

- Directly links human exposure measures (<u>biomonitoring</u> and environmental) to health status, yielding better estimates for children, including the role of
 - Multiple "environments" and agents
 - Genetic factors and gene-environment interactions
- NCS will provide a <u>rich data base</u> for risk assessment, e.g.
 - Longitudinal exposure measures
 - Community-level cumulative risks

Conceptual Model: Exposures, Interactions, Mediators, and Outcomes

NCS and Public Health

- The NCS will identify not only what is harmful but what is helpful to children's health
- Provides a national dataset linking source-exposureeffect
 - Evidence on which to base decisions about practice and policy regarding children's physical and mental health
 - Allows evaluation of the consequences/effectiveness of regulatory decisions
- Economic benefits: disease prevention; cost avoidance
- Resource for future research

Environmental Public Health Paradigm

Source: Danelle T. Lobdell, US EPA, NHEERL

Environmental Indicators

Measures

NCS and Public Health Research

- Training for clinical, epidemiological, and environmental health research
- Consortia for combined research
- Pubic use and secondary data analysis
- Complimentary, not competitive, with investigator initiated research
- Platform for adjunct studies

What are Adjunct Studies?

- Uses NCS data, participants or their samples
- Outside of the "core" NCS protocol
- Generally supported with non-NCS funding
- NCS Program Office coordinates review and approval
- Requires participation of an NCS investigators
 - Study Centers, NCS Program Office, or ICC members
- Benefit of adjunct studies
 - Enhances breadth, depth and value of the NCS
 - Could use for linking biomonitoring and other exposure measures to sources

Use of Data to Maximize Output

- Publicly available results available ~2015
 - Hypothesis-specific (exposure-outcome) data analysis
 - Public-use data sets with support
- Successive funding for investigator initiated research and analyses
- Expected translation of results into related prevention initiatives
- <u>Data analyses</u> and <u>adjunct studies</u> may be needed
 - to link biomonitoring and exposure measures to sources

For more information about the NCS

Web site: www.nationalchildrensstudy.gov

Link on the home page that says "National Children's Study Research Plan"

Click on link for "E-Updates" to join the listserv for news and communication

Email the study at ncs@mail.nih.gov

